
Acquisition Management
in the United States Air Force
and its Predecessors

DISTRIBUTION STATEMENTA
Approved for Public Release

Distribution Unlimited

Lawrence R. Benson

Air Force History and Museums Program
1997

20050429 024

FOREWORD

In its first fifty years as an independent armed service, the
United States Air Force (USAF) has fostered science and tech-
nology and-in partnership with the private sector-developed
and produced the complex tools of aerospace power that helped
the Free World prevail in the Cold War. The foundation for
these extraordinary achievements was laid in the forty years
before the Air Force separated from the U.S. Army in 1947.
This booklet tells the story of how the air components of the
Army and then the USAF organized and managed the activities
required to get aircraft and other weapon systems from the
drawing board to the flightline or the launch pad.

Published as one of a series of booklets celebrating the 50th
anniversary of the USAF in 1997, this study is the first overall
historical synopsis of the service's acquisition structure. The
text was originally prepared as a chapter in the Air Force Ac-
quisition Factbook, a compendium of acquisition programs and
policies published by the Office of the Assistant Secretary of the
Air Force (Acquisition). Hence the study is intended both to
educate personnel in today's acquisition community about their
antecedents and to commemorate this aspect of the Air Force's
heritage to a wider audience.

RICHARD P. HALLION
Air Force Historian

ii

REPORT DOCUMENTATION PAGE Form Approved
OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources,
gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection
of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports
(0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be
subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.
PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.
1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To)

1997 na/ 1
4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER

Acquisition Management in the U.S. Air Force and Its Predecessors n/a

5b. GRANT NUMBER

n/a
5c. PROGRAM ELEMENT NUMBER

n/a
6. AUTHOR(S) 5d. PROJECT NUMBER

Benson, Lawrence R. n/a

5e. TASK NUMBER

n/a

5f. WORK UNIT NUMBER

n/a
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION

Air Force History Support Office REPORT NUMBER

3 Brookley Avenue Box 94 n/a

Bolling AFB DC 20032-5000

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S)

n/a n/a

11. SPONSOR/MONITOR'S REPORT
NUMBER(S)

n/a
12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

n/a

14. ABSTRACT

Summarizes how the Air Force and its predecessors organized the process of acquiring the aircraft and other systems to help fight the
nation's armed conflicts and ultimately prevail in the Cold War

60 p. : ill. ; 24 cm.

GPO Stock no: 008-070-00715-1

15. SUBJECT TERMS

16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON
a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF Richard 1. Wolf

PAGES
SU 19b. TELEPHONE NUMBER (Include area code)
UUU46 202-404-2186

Standard Form 298 (Rev. 8/98)
Prescribed by ANSI Std. Z39,18

CONTENTS

Overview 1

From the Great War through the Great Depression,
1914-1939 4

The Arsenal of Democracy, 1939-1945 13

Postwar Demobilization and Deliberations, 1945-1950 . . . 19

Separate R&D and Procurement Commands, 1950-1961 . . 22

The Ascendancy of Systems Command, 1961-198631

Reform, Streamlining, and Centralization, 1986-1996 . . . 40

Appendix: Key Acquisition Organizations and Leaders . . . 51

Glossary of Abbreviations 56

Bibliography 58

Notes 60

ioi

Acquisition Management
in the United States Air Force

and its Predecessors

Overview

During the Twentieth Century the United States be-
came the world's premier aerospace nation, both com-
mercially and militarily. Inventing, developing, testing,
evaluating, buying, and producing the implements of air
power grew into an enterprise of unprecedented com-
plexity. Leading this effort, the United States Air Force
evolved from a small division of the Army's Signal Corps
into one of the nation's largest purveyors of technology.
As it did so, the Air Force frequently revised its organ-
izational structure to manage these tasks-now referred
to collectively as the acquisition process. Although the
historical circumstances and the state of technology
changed greatly as the century progressed, some recur-
ring patterns of organization emerged.

Before World War II, when the manufacturing of
American military airplanes was a low-volume, hand-
work-type industry, the U.S. Army concentrated almost
all air acquisition management activities at one organi-
zation in the vicinity of Dayton, Ohio (the birthplace of
aviation). Also included within this organization--desig-
nated in 1926 as the Air Corps' Materiel Division-were
the logistics functions of supply, maintenance, support
equipment, and industrial planning. Although some key
procurement decisions were made in Washington, D.C.,
the Materiel Division played a critical role in fostering
the development of American aviation technology during

the interwar period. In many areas, however, this tech-
nology lagged behind that of other industrial nations.

The vast expansion of the Army Air Forces during
World War II led to a split between the functions of re-
search and development (R&D) and those of materiel
and support. This was accompanied by some dispersal of
procurement authority (i.e., purchasing and contract
management). As the Army Air Forces demobilized after
victory over Japan, it once again centralized develop-
ment, procurement, and logistics into the Air Materiel
Command. Before long, however, the crucible of the Cold
War and its arms race led the young U.S. Air Force in
1950 to assign R&D to a new Air Research and Develop-
ment Command. Then in 1961-after a decade of grow-
ing experience with managing weapons as comprehen-
sive systems-the Air Force realigned acquisition with
research, development, test, and evaluation (RDT&E) to
create the Air Force Systems Command. At the same
time, the remaining functions of Air Materiel Command
were retained in a new Air Force Logistics Command.

In the late 1980s, demands for a more streamlined ac-
quisition process led the Air Force to centralize manage-
ment for major systems in the Pentagon under a new
Assistant Secretary of the Air Force for Acquisition.
With the end of the Cold War, the U.S. defense industry
began to consolidate into fewer companies and return to
low-volume production reminiscent of the 1930s (albeit
with high technology products). For its part, the Air
Force in 1992 reinstated a single command to handle
RDT&E, small acquisition programs, and logistics. Lo-
cated once more near Dayton, Ohio, at Wright-Patterson
Air Force Base (AFB), the Air Force Materiel Command
carries on a long tradition into a new and uncertain era.

The essay that follows summarizes how the Air Force
and its predecessors organized the process of acquiring
the aircraft and other systems to help fight the nation's
armed conflicts and ultimately prevail in the Cold War.
Acquisition management is a subject of exceeding com-
plexity, especially in the context of related areas such as
military doctrine, operational requirements, defense
strategy, industrial preparedness, and policies fostering

2

science and technology. As prefaced in the definitive
study of aircraft acquisition in World War II, "one can-
not truly understand.. .air power without first coming to
appreciate something of the enormous complexity of pro-
curement."1 A comprehensive analysis of acquisition is
well beyond the scope of this essay. It is intended merely
to acquaint readers with the evolving organizational
framework used by the Air Force to acquire the tools of
aerospace power.

3

From the Great War through the Great
Depression, 1914-1939

Although Orville and Wilbur Wright sold the first military
airplane to the U.S. Army Signal Corps in 1909, the United
States soon fell behind the European powers in aircraft design
and production-especially after the outbreak of World War I in
1914. Recognizing the nation's lag in aviation technology, Con-
gress created the interagency National Advisory Committee for
Aeronautics (NACA) in March 1915. But until the long-delayed
completion of its experimental center at Langley Field, Vir-
ginia, in 1920, NACA was unable to contribute directly to air-
craft development. For advancing military technology in
general, the National Academy of Sciences convinced a reluc-
tant President Woodrow Wilson to endorse the formation of the
National Research Council in April 1916 to help mobilize
American scientific resources in support of national prepared-
ness. Funding and administrative restrictions, as well as the
military leadership's lack of appreciation for the potential of
new technologies, limited the benefits of this umbrella organi-
zation.

After the United States declared war on 6 April 1917, NACA
took the lead in drawing up a plan for aircraft production. The
War Department disregarded NACA's plan in favor of a more
ambitious one of its own. Not even an expensive, crash program
by an energized government-industry partnership could make
this rash plan into a reality. The effort came under the aegis of
the Aircraft Production Board--created on 12 April 1917 as an
element of the recently formed National Defense Council to co-
ordinate aircraft manufacturing for both the Army and Navy.
The Army's internal organization also proved inadequate for
managing its air mission, and on 20 May 1918, President Wil-
son elevated Army aviation from the Signal Corps to the War
Department. Three days earlier, the President had established
within the Army a Bureau of Aircraft Production, responsible
for what would today be considered acquisition management.
The War Department had already created the Division of Mili-
tary Aeronautics, responsible for operations and training. On
24 May 1918 both organizations became components of the
newly created Air Service. The Air Service, however, was not

4

placed under a single leader until John D. Ryan, head of the
Bureau of Aircraft Production, was also named Director of the
Air Service on 28 August 1918.

The Air Service progressively consolidated its acquisition-re-
lated functions near the home of the Wright Brothers. The Bu-
reau of Aircraft Production included an Engineering Production
Department located at McCook Field, founded in 1917 just out-
side Dayton, Ohio, and an Airplane Experimental Department
in Washington, D.C. These two overlapping departments, fre-
quently at odds with each other, were later combined with the
Bureau's Science and Research Department and Technical In-
formation Department to create a new Engineering and Re-
search Division. On 13 September 1918 this element was
reorganized as the Engineering Division of the Air Service and
consolidated at McCook Field. Five days later, the Bureau of
Aircraft Production ordered the Armament Section of its Ord-
nance Department to also move to McCook Field so its techni-
cians could work directly with the aircraft engineers.

The war ended too soon for these reorganizations and other
management changes to have much beneficial effect. Because of
mismanagement, distance from the theater of operations, and
technical obstacles, the United States did not develop effective
combat aircraft. As a result, its pilots in Europe flew mostly in
French and British machines. American industry was able to
supply the Army with approximately 12,000 aircraft (mostly
trainers and observation aircraft). The Allies sold the United
States approximately 5,200 aircraft (including almost all its
pursuit models). The Air Service's major acquisition success
story of World War I was mass production of the Liberty en-
gine, thanks in part to the existing capabilities of the automo-
bile industry. But aircraft themselves proved much more
complicated to produce than autos. And the use of contracts ne-
gotiated to reimburse private companies for their costs plus an
additional percentage of these costs encouraged private compa-
nies to enter the risky new aviation industry but proved a dis-
incentive for improving efficiency.

Despite the accelerating contributions of aviation to the war,
the Army failed to recognize the potential significance of air
power or apply the lessons learned in combat. "But even doc-
trine is inadequate," observed a noted airpower historian,
"without an organization to administer the tasks involved in se-

5

lecting, testing, and evaluating inventions. The history of weap-
ons in the United States is filled with evidence on this point."l-

With the postwar demobilization, the Air Service abruptly
terminated most acquisition programs, leading to financial
chaos in the fledgling aircraft industry and thousands of court
claims against the Government. For the future, Congress man-
dated fixed-price contracts because of its perception that the
cost-plus contracts used during the war had led to excess profi-
teering. In the immediate postwar period, the Air Service fo-
cused much of its attention on managing the surplus of supplies
and equipment inherited from the war. In 1919 its residual air-
craft development resources were further concentrated at
McCook Field. Here the Engineering Division added the Tech-
nical Section of the Division of Military Aeronautics, a testing
squadron at nearby Wilbur Wright Field, and aircraft experi-
mental activities from Langley Field. The Supply Division in
Washington exercised procurement responsibility for the Air
Service; however, as formalized by the National Defense Act of
1920, the Office of the Assistant Secretary of War was tasked
with industrial planning for the Army. Formation of the Army-
Navy Munitions Board helped assure some degree of inter-serv-
ice coordination in acquiring weapons.

Despite the postwar drawdown, the Materiel Division-un-
der the command of Col. Thurman H. Bane--developed some

Like top-ace Eddie Rickenbacker, shown here with his French Spad
13, all American combat pilots in the Great War had to fly Allied air-
craft.

6 4

significant technical innovations as it began to evolve into an
arsenal-type organization. The Division even built some new
aircraft models. After 1923, however, money for such experi-
ments became even scarcer. In recognition of the need to main-
tain an industrial base of private aircraft companies, Chief of
the Air Service Maj. Gen. Mason Patrick in 1925 restricted the
Engineering Division's design activities and prohibited it from
building experimental aircraft.

The U.S. Army Air Corps, which replaced the Air Service on
2 July 1926, united the Engineering Division with the Field
Service Section at nearby Wilbur Wright Field to form the Ma-
teriel Division on 15 October 1926. The new division, which
moved to Wright Field* when McCook Field closed in 1927, was
responsible for the Air Corps' acquisition functions. It included
the following six sections: (1) War Plans (responsible for indus-
trial mobilization), (2) Experimental Engineering (research, de-
velopment and testing), (3) Field Service (depot management),
(4) Repair and Maintenance, (5) Inspection, and (6) and Pro-
curement (later Contracting), which had previously been con-
trolled from Washington, D.C., by the Air Service's Supply
Division. Delegated great authority for all these functions, the
Materiel Division was represented in Washington by a liaison
office. It thereby practiced a form of "cradle to grave" manage-
ment, although some of its authority began to migrate back to
the Office of the Chief of the Air Corps in Washington in the
late 1930s.

Despite some interesting work in its laboratories, the Mate-
riel Division's R&D activities focused primarily on applied re-
search. Most fundamental (i.e., basic) research during the
interwar years was, by law, the province of NACA and the Na-
tional Bureau of Standards. With its limited resources, the Ma-
teriel Division initially concentrated on maintaining and
upgrading the Air Service's inventory of fewer than 1,000 serv-
iceable aircraft and related equipment.

*To keep the Engineering Division in Dayton, as McCook Field became too
small, a group of local businessmen in 1924 purchased and donated to the Air
Service an area that encompassed Wilbur Wright Field, Huffinan Prairie, and
the Fairfield Supply Depot. The installation, which opened in 1927, was re-
named Wright Field in honor of both Orville and Wilbur. In 1931 the eastern
portion was designated Patterson Field in honor of the leader of the purchase
campaign's son, who had died testing a DH-4 there during World War 1.

7

Col. Thurman H. Bane, Com-
mander of the Engineering
Division after World War I, es-
tablished the foundation for
the future technology com-
plex at Wright-Patterson AFB,
Ohio.

The Materiel Division at Wright Field in the early 1930s.

8

Examples of Aircraft Procurement by the
Air Service and Air Corps

Liberty V-12 aircraft engines being produced by the Dayton-
Wright Airplane Company in July 1918. (Note that women worked
in the aviation industry during World War I as well as World War
II.)

Curtiss JN-4 "Jenny" trainers, which the American aircraft in-
dustry was able to produce in quantity during World War I.

9

Martin MB-2 Bomber, one of 50 built by Curtiss Aircraft as part of an
Air Service program to divide orders among different manufacturers
during the postwar recession in the aircraft industry.

The all-metal Martin B-10 was the world's most advanced bomber
when first delivered in 1934 but became obsolete in only a few years.

10

As illustrated by the fabrication of this YB-17 cockpit, hand
crafting rather than mass production characterized the air-
craft industry before World War II.

The legislation which created the Air Corps and earlier laws
enacted after World War I ordained a process of circulars and
sealed bids that were designed to encourage impartial competi-
tion among numerous small airplane companies existing in the
early 1920s. In 1926 Congress also authorized a special five-
year aircraft procurement program, and after a one-year delay,
the Air Service embarked on a modest expansion in the late
1920s. The Great Depression, however, dried up appropriations
for the program in the early 1930s, and with commercial con-
tracts scarce as well, only relatively small number of the hardi-
est manufactures survived.

Yet this was a time of great aeronautical progress when even
the latest models rapidly grew obsolete in the face of advances
such as streamlined all-metal monocoque fuselages, retractable
landing gear, turbocharged engines, variable pitch propellers,
and increasingly reliable navigation gear. As reflected by the
disastrous attempt to take over air mail operations in 1934, the
Air Corps in many ways had fallen technologically behind com-
mercial aviation (not to mention the rapidly expanding air
power of Nazi Germany and Imperial Japan). "At best the pro-
gression from idea to aircraft was a difficult journey. Numer-

11

ous barriers stood in the way. Provisions in the laws enacted af-
ter World War I to foster competition and prevent profiteering
resulted in rigid and inflexible procurement practices unsuited
to the realities of the aviation industry. The political forces of
isolationism and widespread distrust of "the merchants of
death" (i.e., the armaments companies), as well as Congres-
sional frugality and Air Corps timidity, precluded an efficient
relationship with private industry and an effective buildup of
air power.

The acquisition process remained slow and deliberate. So-
called "design competitions" yielded unrealistic paper proposals
from inexperienced businesses. Meanwhile, the prospects of
only short-term fixed-price production contracts awarded to the
low-bidder in sealed-bid competitions deterred the more capa-
ble aircraft manufactures from risking loss of capital or even
bankruptcy to develop advanced aircraft. To obtain limited
numbers of new aircraft, the Materiel Division relied heavily on
small purchases of experimental aircraft, which it then ran
through exhaustive tests. Although seldom leading to produc-
tion in quantity, these contracts and other arrangements
helped maintain a residual capacity for producing military air-
craft. The Navy's Bureaus of Aeronautics and Ordnance also
helped advance aviation technology with projects that some-
times complemented and sometimes competed with those of the
Air Corps. In late 1938 the War Department began to reform
Air Corps acquisition procedures to provide more incentives for
aircraft manufactures to develop new aircraft. But this promis-
ing concept was soon overtaken by world events.

Consistent with Air Corps doctrine, a large share of its lim-
ited funds in the late 1930s went toward bombers, such as the
four-engine B-17 Flying Fortress, at the expense of advanced
pursuit aircraft comparable to those being produced in Europe.
Other available funds went toward observation aircraft, soon
proven an outmoded type. Nevertheless, a few competitive
American fighters, such as the P-38 Lightning and P-39 Aira-
cobra, were being developed, and others began to enter design
and experimental stages. These would be ready for large-scale
production after the war began. Successful commercial aircraft,
such as the DC-3, would be easily adaptable for military use as
cargo and troop carriers to support a truly global conflict.

12

